Accurate Spacecraft Positioning by VLBI Imaging

Weimin Zheng^{1,2}, Fengxian Tong¹, Fengchun Shu^{1,2}

Abstract VLBI is a radio astronomy technique with very high space angle resolution, and the Chinese VLBI Network has played an important role in the Chang'E series lunar mission. In the upcoming Chinese lunar and deep space missions, the ability to achieve higher resolution angular positions will be necessary. For these reasons, we have carried out research into accurate spacecraft positioning and have conducted several space vehicle phase-referencing positioning experiments using the Chinese VLBI Network and other VLBI antennas. This paper shows the VLBI spacecraft imaging position experiment results for the Chang'E lunar probes, the Mars Express probe, and the Rosetta probe. The results have validated phase reference VLBI with the milli-arcsecond level position resolution for deep space probes.

Keywords Phase reference VLBI, Chang'E lunar probes, MEX, Rosetta

1 Introduction

Very Long Baseline Interferometry (VLBI) has played an important role in spacecraft positioning during the past decades. Higher accuracy VLBI measurements will be necessary for the future of deep space explorers. Phase reference VLBI is a technique whose accuracy can reach the milli-arcsecond (mas) level or even higher. For this reason, it has been used in high accuracy spacecraft positioning [1]~[10].

China has launched probes for lunar exploration, and the positioning accuracy of the lunar spacecraft is on the order of 100 m (~50 mas) [11]. Future Chinese deep space exploration will require more accurate positioning results. For the research into high accuracy phase reference VLBI positioning, some experiments using lunar probes (CE-2, CE-3, and CE-5T1), the Mars Express (MEX), and the comet 69P probe (Rosetta) have been carried out.

In this paper, we give some VLBI phase reference experimental results for the deep space probes mentioned above.

2 VLBI Imaging Theory

According to the VLBI imaging theory (Figure 1), the brightness distribution of the observed target can be restored from observed visibilities sampled on the UV plane by the inverse Fourier transform [12]~[14]:

$$I(l,m) = \int \int V(u,v)e^{j2\pi(ul+vm)}dudv \qquad (1)$$

where the UV plane is a plane that is perpendicular to the line of sight, and l and m are the cosines of the target unit vector along the U-axis and the V-axis, respectively.

When doing phase reference VLBI, the observed target phase is calibrated using a nearby calibrator. Because the most common system errors will be removed, the accurate target position with respect to the calibrator will be obtained.

^{1.} Shanghai Astronomical Observatory, CAS

^{2.} Key Laboratory of Radio Astronomy, CAS

Fig. 1 UV sampling and raw image. (a) UV coverage; (b) raw image.

3 Data and Analysis

To study the spacecraft phase reference VLBI, several experiments (Table 1) have been carried out using the Chinese VLBI Network (CVN).

In these experiments, three CVN antennas joined the CE-2 observing; four CVN antennas joined the

Table 1 Information of spacecraft phase reference VLBI experiments.

Spacecraft	Date (UTC)	Duration	Distance	Frequency
CE-2	2013-05	∼6h	$\sim 5 \times 10^7 \text{km}$	S band
CE-3	2013-12	~30h	$\sim 4 \times 10^5 \text{km}$	X band
CE-5T1	2014-12	∼6h	$\sim 4 \times 10^5 \text{km}$	X band
MEX	2015-01	\sim 2h	~1.9895AU	X band
Rosetta	2015-09	\sim 10h	~1.7889AU	X band

CE-3 and CE-5T1 observing; four CVN antennas and one Russian antenna (BADARY) joined the MEX observing; and three CVN antennas, three Russian antennas (SVETLOE, ZELENCHK, and BADARY), two New Zealand antennas (WARK12M and WARK30M), two South African antennas (HART15M and HARTRAO), three Australian antennas (KATH12M, YARRA12M, and HOBART26), and two German antennas (WETTZELL and WETTZ13N) joined the Rosetta observing. The imaging results are shown in Figure 2 through Figure 4. The brightest peak position of each image is the angular offset that is related to the target a priori position.

Figure 2 shows the imaging results of CE-2 and CE-3. Five CE-3 Rover relative positions were measured at the lunar surface sites $A\sim E$. The CE-2 angular position accuracy is within the CE-2 orbital accuracy. The angular accuracy of the CE-3 Rover relative to the Lander is ~ 0.5 mas, which is consistent with the position results measured with the onboard camera and the Inertial Measurement Unit (IMU).

Figure 3 shows the imaging results of CE-5T1 and Rosetta. The CE-5T1 and Rosetta position accuracies are within their respective orbital accuracies.

Figure 4 shows the imaging results of MEX. The top figure is the CVN result, and the bottom figure is the JIVE (Joint Institute for VLBI in Europe) result. The discrepancy between the CVN and the JIVE imaging positioning results is less than 2 mas. Both results are consistent with the MEX micro-arcsecond (μas) orbital accuracy.

4 Conclusions

In this paper, we showed the successful spacecraft phase reference VLBI experiments. Spacecraft phase reference VLBI can obtain mas-level positioning results. Phase reference VLBI does not need a specially

380 Zheng et al.

Fig. 2 Phase reference VLBI imaging results of CE-2 (top) and CE-3 (bottom).

Fig. 3 Phase reference VLBI imaging results of CE-5T1 (top) and Rosetta (bottom).

designed radio beacon, and the observation sessions are short compared with the normal VLBI sessions. These are the merits of phase reference VLBI. The experimental results indicate that the VLBI phase reference can be used for spacecraft positioning of higher accuracy in the upcoming lunar and martian missions.

Acknowledgements

This work is sponsored by the Natural Science Foundation of China General Program (11173052, 11373061, 11573057, and 11403082), the Key Laboratory of Radio Astronomy of Chinese Academy of Sciences, the Science & Technology Commission project of Shang-

Fig. 4 CVN (top) and JIVE (bottom) phase reference VLBI imaging results of MEX.

hai Municipality (06DZ22101), the Program of Shanghai Subject Chief Scientist (14XD1404300), and the Chinese lunar exploration project. We would like to thank Dr. Sergei Pogrebenko for the MEX result comparisons, Alexander Neidhardt and Christian Plötz for the Rosetta observations, and the observations of Russian antennas, New Zealand antennas, South African antennas, Australian antennas, and the CVN.

References

- Jones D L, Fomalont E, Dhawan V, et al. VLBA Astrometric Observations of the Cassini Spacecraft at Saturn. The Astronomical Journal, pages 29–38, 2011.
- G. Lanyi, J. Border, J. Benson, et al. Determination of Angular Separation Between Spacecraft and Quasars with the Very Long Baseline Array. JPL IPN Progress Report 42-162, 2005.
- D. S. Bagri. A Proposed Frequency Synthesis Approach to Accurately Measure the Angular Position of a Spacecraft. JPL IPN Progress Report 42-163, 2005.
- W. Majid, D. Bagri. Availability of Calibration Sources for Measuring Spacecraft Angular Position with Sub-Nanoradian Accuracy. JPL IPN Progress Report 42-165, 2006
- Gabor Lanyi, Durgadas S. Bagri, James S. Border. Angular Position Determination of Spacecraft by Radio Interferometry. Proceedings of IEEE, pages 2193–2201, 2007.
- D. S. Bagri, W. A. Majid. Estimating Accurate Relative Spacecraft Angular Position from Deep Space Network Very Long Baseline Interferometry Phases Using X-Band Telemetry or Differential One-Way Ranging Tones. JPL IPN Progress Report 42-172, 2008.
- Ed Fomalont, Tomas Martin-Mur, James Border, et al. Spacecraft Navigation Using the VLBA. 10th European VLBI Network Symposium and EVN Users Meeting: VLBI and the new generation of radio arrays, 2010.
- T. J. Martin-Mur, G. L. Kruizinga, P. D. Burkhart, et al. Mars Science Laboratory Interplanetary Navigation. Journal of Spacecraft and Rockets, pages 1014–1028, 2014.
- Jones D L, Fomalont E, Dhawan V, et al. VLBA Astrometric Observations of the Cassini Spacecraft at Saturn. The Astronomical Journal, pages 29–38, 2011.
- Duev D A, Calves G M, Pogrebenko S V, et al. Spacecraft VLBI and Doppler Tracking: Algorithms and Implementation. Astronomy and Astrophysics, pages 849–858, 2012.
- Huang Yong, Chang Sheng Qi, Li Pei Jia, et al. Orbit determination of Chang'E-3 and positioning of the lander and the rover. Chin Sci Bull, pages 3858–3867, 2014.
- Thompson A. Richard, James M. Moran, George W. Swenson. Interferometry and synthesis radio in astronomy, Second Edition. John Wiley and Sons, pages 86–90, 2008.
- B. G. Clark. Interferometers and Coherence Theory. ASP Conference Series, pages 3–16, 1995.
- A. Richard Thompson, James M. Moran, George W. Swenson Jr. Interferometry and Synthesis in Radio Astronomy (Second Edition). Wiley-VCH: 2004.